

Impact of different satellite radiance data sets using 3D-Var and hybrid variational/ EnKF data assimilation systems in the Rapid Refresh

Haidao Lin
Steve Weygandt
Ming Hu
Stan Benjamin
Curtis Alexander
Patrick Hofmann

Assimilation and Modeling Branch Global Systems Division NOAA Earth System Research Lab Boulder, CO

Cooperative Institute for Research in the Atmosphere Colorado State University

Presentation Outline

- 1. Background on Rapid Refresh (RAP) system
- 2. Data introduction and selected channels
- 3. Retrospective experiments
 - Hybrid EnKF RAP vs. 3D-Var RAP
 - Impact from different data latency:
 - -- real-time
 - -- RARS (Regional ATOVS Retransmission Services)
 - -- Full coverage
 - AIRS and GOES data impact in hybrid RAP
- 4. 6-month real-time hybrid RAP parallel runs with and without radiance data
- 6. Summary and future work

Background on Rapid Refresh NOAA/NCEP's hourly updated model

RAP version 1 -- NCEP since Spring 2012

- Advanced community codes (ARW model, GSI analysis)
- Key features for short-range "situational awareness" application (cloud analysis, radar DFI assimilation)
- → RAP guidance for aviation, severe weather, energy applications

RAP version 2 -- Planned NCEP 25 Feb. 2014

- DA enhancements (Hybrid EnKF using global ensemble)
- Model enhancements (MYNN PBL, 9-layer LSM)

RAP version 3 -- under development

Rapid Refresh Hourly Update Cycle

Partial cycle atmospheric fields – introduce GFS information 2x per day Fully cycle all land-sfc fields

Data types – counts/hr

Rawinsonde (12h)	150			
NOAA profilers	35			
VAD winds	~130			
PBL profilers / RASS	~25			
Aircraft (V,T) 35	00 - 10,000			
METAR surface	2000 -2500			
Mesonet (T,Td)	~8000			
Mesonet (V)	~4000			
Buoy / ship	200-400			
GOES cloud winds	4000-8000			
METAR cloud/vis/wx	~1800			
GOES cloud-top P,T	10 km res.			
Satellite radiances				

(AMSUA, HIRS, MHS)

Radar reflectivity 1 km res.

Radiance Data

- AMSU-A (Operationally used in RAP)
 - Temperature information
 - Moisture information
- HIRS4 (Operationally used in RAP)
 - Temperature information
 - Moisture information (channels 10-12)
- MHS (Operationally used in RAP)
 - Moisture information
- AIRS (not yet operationally used in RAP, testing data)
 - High vertical resolution
 - Temperature and moisture information
- GOES (not yet operationally used in RAP, testing data)
 - Temperature and moisture information
 - Good hourly real-time coverage

Radiance Channels Selected for RAP

- AMSU-A (remove high-peaking channels)
 - metop-a: channels 1-6, 8-10, 15
 - noaa n15: channels 1-10, 15
 - noaa_n18: channels 1-8, 10,15
 - noaa_n19: channels 1-7, 9-10,15

- HIRS4 (remove high-peaking and ozone channels)
 - metop-a: channels: 4-8, 10-15
- MHS (remove high-peaking and ozone channels)
 - noaa_n18, metop-a: channels 1-5;
- AIRS (remove high-peaking channels)
 - Aqua: 68 channels selected from 120 GDAS channel set
- GOES (remove high-peaking channels)
 - GOES-15: channels 3-15

Retrospective Experiments Set I: hybrid vs. 3D-Var

- 3D-Var
 - 1-h cycling, 8-day retro run (May 28 June 04 2012)
 - Conventional + radiance data (amsua/hirs4/mhs/goes)
- Hybrid EnKF (RAP v2)
 - The same as 3D-Var run except using GSI hybrid EnKF (80 member global)

_____ 3D-Var

———— Hybrid EnKF (RAPv2)

upper-air verification

Retrospective Experiments Set II (different data files)

- Extensive retro run for bias coefficients spin up
- Control run (CNTL) (conventional data only)
 - 1-h cycling run, 8-day retro run (May 28 June 4 2012)
 - RAP Hybrid EnKF system
- Real-time radiance (limited availability)
 - CNTL + RAP real time radiance data (amsua/mhs/hirs4/goes)
 - Use updated bias coefficients from the extensive retro run
- RARS + Real-time radiance (better availability)
 (RARS = Regional ATOVS Retransmission Services)
- Full coverage radiance (perfect availability)
 - The same as experiment two but using full data for amsua/mhs/ hirs4 (no data latency)

Coverage comparison for the RARS data and the regular feed data

Real-time radiance (limited availability)

May 29 2012 amsua noaa-19

RARS + Real-time radiance (better availability)

18Z

Impact from different data sets

Retrospective Experiments Set III: new sensors

- Control run (CNTL) Conventional data only
 - 1-h cycling run, 8-day retro run (May 28 June 4 2010)
 - Hybrid EnKF RAP system
- AIRS radiance experiment
 - CNTL + AIRS radiance data (no latency)
 - Using 68 selected channels for RAP
- GOES radiance experiment
 - CNTL + real time GOES 15 radiance data (sndr1,sndr2,sndr3, sndr4)

Impact from AIRS and GOES data (against raob 100-1000 hPa)

100-1000 hPa RMS mean

upper-air verification

Real-time RAP Experiments

- Real-time RAP hybrid systems on Zeus:
 - 1-h cycling with partial cycle
 - real-time data
- 6 month time period (Jun-July, Oct-Dec, 2013, Jan, 2014)
- NO radiance
 - conventional data only
- WITH radiance
 - conventional data + operational used radiance data (AMSU-A, HIRS4, MHS)

6-h Forecast RMS Error

NO radiance

WITH radiance

upper-air verification

6-month real-time runs averaged

% improvement from radiance DA

100-1000 hPa RMS mean

Normalize Errors

$$E_N = (CNTL - EXP)$$
 $CNTL$

upper-air verification

6-month real-time runs averaged

Conclusions

- RAP EnKF hybrid run performed better than the 3D-Var RAP run including radiance data
- RAP real-time radiance data have slightly positive impact and the RARS data provide additional benefits
- AIRS and GOES data have slightly positive impact
- 6-month real time runs showed consistent positive impact (around 1%) from radiance data in RAP
- Recommendation for RAP v3 updates:
 - Include RARS data
 - Include AIRS and GOES sounding data

Upcoming and Future work

- Include the RARS data in RAP v3
- Include AIRS and GOES data in RAP v3
- Implement the enhanced radiance bias correction scheme (developed by EMC) in RAP
- Other new data
 - -- ATMS and CrIS from NPP
 - -- IASI from metop-a/b
 - Increase RAP model top and model levels (for experiment and research purpose)
 - •Real-time data latency problem: partial cycle strategy (more waiting time)

Real-Time Data Availability -- RARS

18Z May 29, 2013

Assuming **+/- 1.5 h** time window

AMSU-A channel 3 from NOAA_18

AIRS Bias Correction Assessment

channel 252 (CO2 channel ~672h Pa

Channel 1382 (water vapor channel ~866 hPa

Precipitation Verification

Stage 4

24-h

2 x 12h fcst ending 12z

—— CNTL

Satellite experiment one (real-time radiance data)

upper-air verification

—— CNTL —— AIRS

upper-air verification

upper-air verification

